The Open Grid Services Architecture Kate Keahey keahey@mcs.anl.gov Ian Foster foster@mcs.anl.gov #### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extentions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future ### Requirements Include ... - Online negotiation of access to services and resources: who, what, why, when, how - Establishment of applications and systems able to deliver multiple qualities of service - Other: - Dynamic formation and management of Virtual Organizations (VOs) - Autonomic management of infrastructure elements - In short: open, extensible, evolvable infrastructure #### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Services (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extentions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future ### What is a Web service? - Web service is an entity that can be: - Described (using WSDL) - Published - Discovered - Invoked by a client - W3C technology standardization process - Often associated with specific technologies and implementations - Standards: XML, WSDL, SOAP, UDDI - Implementations: WebSphere, .NET, others... ### Service-Oriented Architecture - Publish - WSDL: Web Services Description Language - UDDI: Universal Description, Discovery & Integration - Find - WS-Inspection - Bind - SOAP: Simple Object Access Protocol ## WS: Mode of Operation - Stubs: - Serialize/deserialize (encoding) - Implement interaction - WSDL-generating tools - Significantly facilitate working with Web services - Strive to make the process transparent ### WSDL Document Structure - WSDL: Web Services Definition Language - Document structure: - Service Description - Implemenation Details - Service Description - Elements - PortType (~ class) - Operations (~ method) - Messages, message parts (~ parameters) - Types (type definitions) - Used for - Generating stubs and skeletons - Service discovery # WSDL Document Structure (cntd) - Implementation Details - Binding - Messaging protocol (eg. SOAP) - Message Interpretation (eg. RPC or literal) - Data-encoding model (eg. SOAP or literal encoding) - Transport protocol (eg. HTTP or FTP) - Port: describes service endpoint - Service Element: groups Port elements together - Others: - Definition: root element of a SOAP document ## Web Service Technologies - Simple Object Access Protocol (SOAP) - XML-based messaging protocol - Independent of the underlying transport protocol - HTTP, FTP, etc. - WS-Inspection - XML language and conventions for locating service descriptions - WSIL: WS Inspection Language - Service description - Link to WSDL document - UDDI entry - Other - WSFL: Web Services Flow Language # WS Example: Database Service - WSDL definition for "Database_PortType" defines operations and bindings, e.g.: - QueryOperation(Query, Response) - Accessible over SOAP # Database: Service Description ``` <types> <schema targetNamespace="http://samples.ogsa.globus.org/database/database.xsd" xmlns="http://www.w3.org/2001/XMLSchema"> <complexType name="query"> "parameter" type <seauence> <element name="send query" type="string")</pre> </sequence> </complexType> </schema> </types> 'parameter" <message name="myDatabaseOuery"> <part name="guery parameter" type="guery"/> </message> <message name="myDatabaseResponse"> <part name="response parameter" type="string"/> </message> "class" <portType name="Database PortType"> "method" <operation name<"databaseQueryOperation"> <input message="tns:myDatabaseQuery"/> <output message="tns:myDatabaseResponse"/> </operation> </portType> ``` # Database: Implementation ``` use SOAP use http for transport interpret as RPC call <binding name="Database Binding" type="tns:Database PortType"> √soap:bindingstyle="rpc")transport="http://schemas.xmlsoap.org/soap/http" → <operation name="databaseQueryOperation"> <soap:operation soapAction="do databaseOueryOperation"/> <input> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"> use="encoded" namespace="http://samples.ogsa.globus.org/database"/> </input> use SOAP encoding <output> <soap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"> use="encoded" namespace="http://samples.ogsa.globus.org/database"/> </output> </operation> </binding> the service is located here <service name="Database Service"> <port name="Database Port" binding="tns:Database Binding"> <soap:address location="http://ept.mcs.anl.edu:8080/axis/services/Database Port"/>> </port> </service> ``` ## Web Services Evaluation (+) - Key to success: - Emphasize protocols rather than APIs - Build on established technologies and protocols - Web-wide rather than enterprise-wide scope - A set of independent technologies - Industry support ### Web Services Evaluation (-) - Developing technology: - Lack of standard language bindings - Others - Web Services applied to Grids: - WS describe <u>persistent</u> services - For Grids we must also support transient instances - Lifecycle management issues - Need to provide information about a service - Need ways to access that information - Implications on how services are managed ### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extentions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future ### WS+Grids: Benefits of the Union - Service orientation - virtualize resources - unify resources/services/information - Capitalize on useful WS properties - Standards for service description and discovery - Leverage commercial efforts - Refactor Globus protocol suite to enable common base and expose key capabilities - Provide a unifying architecture for computational Grids ## Globus Toolkit Refactoring - Grid Security Infrastructure (GSI) - Used in Grid service network protocol bindings - Also: Security Services - Meta Directory Service 2 (MDS-2) - Native part of each Grid service: - Discovery, Notification, Registry, RegistryManagement - Grid Resource Allocation & Mngt (GRAM) - Job Manager Service - Gatekeeper -> Factory for job mgr instances - GridFTP - Refactor control channel protocol - Other services refactored to used Grid Services ## Moving Forward with Grid Services - Benefits of service orientation - Focus on interface - Minimal shared understanding between interacting entities - Local/remote transparency - Modularity, Reusability, etc. - Virtualization - Encapsulation of diverse implementation behind a common interface - Defining interactions with services in terms of QoS constraints and Service Level Agreements (SLA) - Living up to SLAs: Adaptive behaviors # Towards Virtualizing Resources SNAP: Service Negotiation and Acquisition Protocol # Virtualizing Resources: Example - Application: Virtual Storage - Garbage collecting unused space in an organization - Providing it to users as "virtual storage" # Virtual Application Services (VAS) - Example: the National Fusion Collaboratory - Requirements - Codes as "network services" (portability reasons) - Different interaction modes - Real-time constraints (betw. Experimental pulses: ~15mins) - Batch jobs where accuracy is important ### VAS: Behind the scenes - Adaptive capabilities - Capable of adjusting to different models # Composing Services - Resource composition - Complex resource configuration - CPUs, networking, storage... - Redundant configuration to provide for failure - Application Service Composition - Workflow and orchestration - Constraint-based service discovery - Reliable and Adaptive Workflow execution - Reproducibility - Data provenance # be globus project Virtualization and Distributed Service Management ### **Grid Evolution** - Paradigm change: - Spend less time telling the infrastructure how to do things - Spend more time telling the infrastructure what to do - Service abstraction - Presents a more intuitive interface to the user - Allows the infrastructure developer to focus on key areas of the infrastructure ### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extensions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future # open Grid Services Architecture - From Web services - Standard interface definition mechanisms - Interface and implementation (multiple protocol bindings) - local/remote transparency - Language interoperability - A homogenous architecture basis - From Grids - Service semantics - Lifecycle management - Reliability and security models - Discovery - Other services: resource management, authorization, etc. ### The Grid Service ### The Grid Service - A WSDL-defined service that conforms to a set of conventions relating to its interface and behaviors - Description composed of two parts: - Grid service description - Describes how a client can interact with service instances: syntax and semantics (portTypes) - Can be used by any number of GS instances - Grid service instance - Embodies state - Has one or more unique Grid Service Handles - Has one or more Grid Service References # Database Service - A DBaccess Grid service will support at least two portTypes - GridService - Database_PortType - Each has service data - GridService: basic introspection information, lifetime, ... - ◆ DB info: database type, query languages supported, current load, ..., ... ### The Database Grid Service ``` <portType name="GridServicePortType"> <operation name="findServiceData">> <input message="tns:FindServiceDataMpputMessage"/> <output message="tns:FindServiceDataOutputMessage"/> <fault name="OueryNotSupportedFault" message="ogsa-faults:OueryNotSupportedFault"/> <fault name="InvalidQueryFault" message="ogsa-faults:InvalidQueryFault"/> </operation> <operation name="setTerminationTime"</pre> </operation> <operation name="getTerminationTime"> Grid Service Functionality </operation> <operation name="destroy"> Database PortType </operation> Inherits from GridService </portType> <portType name="Database_PortType" extends "qsdl:GridService"> <operation name="databaseQueryOperation"> <input message="tns:myDatabaseQuery"/> <output message="tns:myDatabaseResponse"/> </operation> </portType> ``` # pen Grid Services Architecture: Fundamental Structure - 1) WSDL conventions and extensions for describing and structuring services - Useful independent of "Grid" computing - 2) <u>Standard WSDL interfaces & behaviors</u> for core service activities - Necessary for Grid computing - 3) Higher-level services ### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extensions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future ### WSDL Extensions and Conventions - Defined using WSDL extensibility elements - WSDL conventions and extensions - serviceData: properties of a service that may be queried - serviceDataDescription:formal description of serviceData elements - portType inheritance: recently added to WSDL - Extending portTypes - Naming:naming conventions on portType and serviceType - Grid Service Reference (can be a WSDL document) - Grid Service Handle ### Service Data - Describes - Meta-data (info about the service instance) - State data (runtime properties) - Represented by a Service Data Element (SDE) - Structural - Extensibility element in portType - Any GS that of this description must implement them - Non-structural - Described by serviceDataSet #### Service Data Element - Information: - Name - Type (XML type) - Extensibility attributes - Lifetime declarations - goodFrom, goodUntil, availableUntil - Application-specific - Extensibility elements - Service data value - Application-specific #### Service Data Descriptions - Specifies properties (type) of SDEs - Extends the definitions element - Interface - Name, - XML type of service data element values conforming to this description - minOccurs, maxOccurs - mutability #### Service Data Set - A set of SDEs - Each Grid Service must have exactly one service Data Set - Accessible in two ways: - FindServiceData - Notification - It must include all structural SDEs - It may in addition also include some nonstructural SDEs the globus project™ www.globus.org #### Naming and Change Management - The change management problem - GS semantics may evolve - On the interface level: adding new operations - On the implementation level: bug fixes, etc. - Users rely on this behavior - OGSA requirement: all elements of a GS description must be immutable - Qualified name (namespace and locally unique name) must refer to only one WSDL specification - If a change is needed a new service with a new qualified name must be defined the globus project™ www.globus.org #### Naming: Handles and References - Grid Service Handle (GSH) - Uniquely identifies a service - Has the form of URI - Grid Service Reference (GSR) - Contains all the information a client needs in order to communicate with a service - Its form depends on the binding - GSH must be resolved to GSR in order to use a service - Information on how to resolve encoded in the URI - Separation of name from implementation details facilitates manipulation of a service #### Grid Service Handle - Name in the form of URI - The URI scheme defines the protocol for resolving it - Properties - GSH is valid for the lifetime of a GS instance - Must not refer to more than one service instance - A GS has at least one GSH - GSH may resolve to different GSRs pointing to the same service - Resolver protocols - Untrusted (http) - Trusted (https) #### Grid Service Reference - Network-wide pointer to a specific GS instance - Web service binding mechanism - Binding-specific information about the endpoint - May include expiration time (treat is as a hint) - Binding-specific - SOAP: WSDL document - RMI/IIOP: CORBA-compliant IOR - May become invalid during the lifetime of an instance (independent lifecycle) - Many GSRs to a service may exist at the same time - Use of invalid GSR should result in an exception #### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extensions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future the globus project™ www.globus.org #### Standard Interfaces and Behaviors - Grid Service: basic behavior - HandleResolver: mapping from GSH to GSR - Lifecycle - Support transient services - Service instances created by <u>factories</u> - Destroyed <u>explicitly</u> or via <u>soft state</u> - Notifications - Registering interest and delivering notifications - Registration - Allows clients to register and unregister registry contents ### Grid Service Interface (Recap) - Must be implemented by all Grid services - Interface: - FindServiceData - Input - QueryExpressionType: query mechanism used - QueryExpression: actual query - Output - Result of Query - SetTerminationTime - Request that termination time of this service be changed - Input: client timestamp and new termination time - Output: service timestamp and current termination time - Destroy - Explicit destruction request, returns an ack #### Handle Resolver - Resolves GSH into GSR - Optionally, the client can do it by itself - Interface - FindByHandle - Input: GSH & unsatisfactory GSRs - Output: GSR - Faults: invalidHandle, no valid references, etc. ### Lifecycle - GS instances created by factory or manually - Destroyed explicitly or via soft state - Negotiation of initial lifetime with a factory (=service supporting Factory interface) - Lifetime can subsequently be extended by sending "keepalive" messages - Soft state lifetime management avoids - Explicit client teardown of complex state - Prevents resource "leaks" in hosting environments #### **GS** Creation: Factory - Creates a new service instance - Reliable once and only once creation - Interface - CreateService - Input: - TerminationTime - ServiceParameters (specific to a service) - Output: ServiceTimestamp information & Service Locator - ServiceLocator can be used to obtain GSH #### **Grid Service Termination** - Explicit destruction - Destroy operation in the Grid Service - Soft-state destruction - Allowing the termination time to expire - SetTerminationTime operation resets the value of the TerminationTime SDE - Reaffirmation of interest does not guarantee that the service will stay alive #### Registry - The Registry interface may be used to register Grid service instances with a registry - A set of Grid services can periodically register their GSHs into a registry service, to allow for discovery of services in that set - Registrations maintained in a service data element associated with Registry interface - Standard discovery mechanisms can then be used to discover registered services - Returns a WS-Inspection document containing the GSHs of a set of Grid services #### Transient Database Services Community Registry User Application "I want to create a personal database containing data on e.coli metabolism" Compute Service Provider Storage Service Provider Community Registry User Application #### **Notification Interfaces** - NotificationSource for client subscription - One or more notification generators - Generates notification message of a specific type - Typed interest statements: E.g., Filters, topics, ... - Supports messaging services, 3rd party filter services, ... - Soft state subscription to a generator - NotificationSink for asynchronous delivery of notification messages - A wide variety of uses are possible - E.g. Dynamic discovery/registry services, monitoring, application error notification, ... #### Implementing a Grid Service - Write WSDL for a service - Association with Grid Service - Generate stubs and skeletons based on WSDL - WSDL2Java - Provide implementation of a service - Implement a factory - Factory WSDL - Generate stubs and skeletons - Provide an implementation - Deploy in .wsdd file - Provide implementation of a client - Invoke services #### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extensions - OGSA interfaces and behaviors (examples) - OGSA Security - OGSA: status and future #### Grid Security Challenges - Integration Issues - Existing services need to be used - Extensible architecture - Interoperability Issues - Protocol, policy, and identity level - Quality of Protection (QoP) - Trust Issues - Definition, management and enforcement of trust #### Grid Security Requirements - Authentication - Delegation - Single sign-on - Credential Lifespan and renewal - Authorization - Privacy - Confidentiality - Integrity - Policy exchange - Secure logging - Assurance - Manageability - Firewall traversal - Securing the OGSA infrastructure... ### Grid Security in OGSA - Two documents - OGSA Security Roadmap defines a set of required services and indicates for each if - Is provided by WS Security specs - May be provided by WS Security specs - Requires standardized profile/mechanisms and/or extensions for WS Security specs - The Security Architecture for Open Grid Services - Available at <u>www.globus.org/ogsa/security</u> - GGF working group #### Overview - Introducing the main players - Grid Computing - Globus Toolkit - Web Service (example) - The Shape of an OGSA Grid - The Open Grid Services Architecture - Grid Services: what are they? (example) - WSDL conventions and extensions - OGSA interfaces and behaviors (examples) - OGSA Security OGSA: status and future #### OGSA and the Globus Toolkit - Technically, OGSA enables - Refactoring of protocols (GRAM, MDS-2, etc.)—while preserving all GT concepts/features! - Integration with hosting environments: simplifying components, distribution, etc. - Greatly expanded standard service set - Pragmatically, we are proceeding as follows - Develop open source OGSA implementation - Globus Toolkit 3.0; supports Globus Toolkit 2.0 APIs - Partnerships for service development - Also expect commercial value-adds ### 9 GT3 an OGSA-Compliant Globus Toolkit - Open source implementation of OGSA from the Globus Project - Globus Toolkit 3.0 (GT3) - first prototype Grid service implementation demonstrated on January 29, 2002 - Several OGSI Technology Preview releases throughout the year - Alpha release expected end of 2002 - For details see www.globus.org/ogsa - Also, other implementations - Unicore, LBNL... #### GT3 Structure - GT3 Core - Implements Grid service interfaces & behaviors - Reference impln of evolving standard - ◆ Java, C, Python, C++... - GT3 Base Services - Evolution of current Globus Toolkit capabilities - Backward compatible - Many other Grid services #### GT2 vs GT3 Strategy - GT3 lets you do all the things you can do with GT2 - Same familiar services: GRAM, GridFTP, etc. - Strong commitment to providing compatibility APIs - We do not enforce any particular programming model - But GT3 also allows you to do many other things - Service orientation - Virtualization opportunities - New capabilities ### Community Involvement: GGF - GGF Working Groups: - OGSI-WG - refinement of the infrastructure-related portions of OGSA. - Formed February 2002 - Led by S. Tuecke, D. Snelling - OGSA-WG - Architectural aspects - Formed July 2002, led by I. Foster, J. Nick, D. Gannon - OGSA Security WG - Formed July 2002, led by F. Siebenlist, N. Nagaratnam - Proposed: Java binding ### Research Challenges - Grids pose profound problems, e.g. - Management of virtual organizations - Delivery of multiple qualities of service - Autonomic management of infrastructure - Software and system evolution - OGSA provides foundation for tackling these problems in a rigorous fashion? - Structured establishment/maintenance of global properties - Reasoning about total system properties the globus project" ### Summary: Evolution of Grid Technologies - Initial exploration (1996-1999; Globus 1.0) - Extensive appln experiments; core protocols - Data Grids (1999-??; Globus 2.0+) - Large-scale data management and analysis - Open Grid Services Architecture (2001-??, Globus 3.0) - Integration w/ Web services, hosting environments, resource virtualization - Databases, higher-level services - Radically scalable systems (2003-??) - Sensors, wireless, ubiquitous computing #### Summary - The Grid problem: Resource sharing & coordinated problem solving in dynamic, multi-institutional virtual organizations - <u>Grid architecture</u>: Protocol, service definition for interoperability & resource sharing - Globus Toolkit a source of protocol and API definitions—and reference implementations - And <u>many</u> projects applying Grid concepts (& Globus technologies) to important problems - Open Grid Services Architecture represents (we hope!) next step in evolution #### Bibliography #### Grids and the Globus Toolkit - General information: www.globus.org - Global Grid Forum: www.gridforum.org - Technical Papers: http://www.globus.org/research/papers.html - The Grid: Blueprint for a New Computing Infrastructure, I. Foster, C. Kessleman, Morgan-Kaufmann, 1999 #### Web Services - XML Schema Part 0: Primer, W3C Recommendation, at www.w3.org/TR/xmlschema-0/ - Web Services Description Language (WSDL) Version 1.2, W3C Working Draft 9 July 2002, at http://www.w3.org/TR/2002/WD-wsdl12-20020709/ - Building Web Services with Java, S. Graham, S. Simeonov, T. Boubez, D. Davis, G. Daniels, Y. Nakamura, R. Neyama, Sams Publishing, December 2001 - Web Services Essentials, E. Cerami, O'Reilly, January 2002 #### Grid Services - General information at www.globus.org/ogsa - GGF OGSI-WG at http://www.gridforum.org/ogsi-wg/ - The Physiology of the Grid, I. Foster, C. Kesselman, J. M. Nick, S. Tuecke, at www.globus.org/ogsa - Grid Services Specification, S. Tuecke, K. Czajkowski, I. Foster, J. Frey, S. Graham, C. Kesselman, at www.globus.org/ogsa - The Security Architecture for Open Grid Services, N. Nagaratnam, P. Janson, J. Dayka, A. Nadalin, F. Siebenlist, V. Welch, I. Foster, S. Tuecke at www.globus.org/ogsa/Security - OGSA Security Roadmap, F. Siebenlist, V. Welch, S. Tuecke, I. Foster, N. Nagaratnam, P. Janson, J. Dayka, A. Nadalin, at www.globus.org/ogsa/Security #### Acknowldegements - Grid computing, Globus Project, and OGSA - Ian Foster, Steve Tuecke @ANL - Carl Kesselman @ USC/ISI - Talented team of scientists and engineers at ANL, USC/ISI, elsewhere (see www.globus.org) - Open Grid Services Architecture (OGSA) - Karl Czajkowski @ USC/ISI, Jeff Nick, Steve Graham, Jeff Frey @ IBM, www.globus.org/ogsa - Grid security, OGSA Security - Frank Siebenlist, Von Welch - Support from DOE, NASA, NSF, IBM, Microsoft